
Proc. Natl. Acad. Sci. USA
Vol. 91, pp. 13047-13051, December 1994
Physiology

Oxymetry deep in tissues with low-frequency electron
paramagnetic resonance
HOWARD J. HALPERN*, CHENG YU*t, MIROSLAV PERIC*t, EUGENE BARTH*, DAVID J. GRDINA§,
AND BEVERLY A. TEICHER1
*Michael Reese/University of Chicago Center for Radiation Therapy and Department of Radiation and Cellular Oncology, University of Chicago, Chicago, IL
60637; §Division of Biology and Medical Sciences, Argonne National Laboratory, Argonne, IL 60439; and $Dana-Farber Cancer Institute, Boston, MA 02115

Communicated by Clyde A. Hutchison, Jr., August 15, 1994 (received for review May 12, 1994)

ABSTRACT We have measured the oxygen concentration
in the body water of murine FSa and NFSa fibrosarcomas using
a new method for quantitative oxygen concentration determi-
nation deep in the tissues of a living animal. The measurement
uses unusually low-frequency electron paramagnetic spectros-
copy sensitive to substrate 7 cm deep in tissue, partially
deuterated spin probes (spin labels of molecular mass 195,
approximating that of glucose) whose distribution compart-
ment can be targeted with facile adduct substitution, and novel
analytic techniques. We show that the water-compartment
oxygen concentration of the tumors decreases as the tumor size
increases and also shows a trend to decrease as radiobiologic
hypoxia increases. An oxymetric spectral image of the tumor is
presented. The technique will improve with larger human
tissue samples. It provides the potential to quantitatively assess
tissue hypoxia in ischemic or preischemic states in stroke and
myocardial infarction. It will allow direct assessment of tumor
hypoxia to determine the usefulness of radiation and chemo-
therapy adjuvants directed to hypoxic cell compartments.

The measurement of molecular oxygen concentration deep in
living tissues remains difficult despite its enormous biologic
importance. The effectiveness of cancer therapy is affected
by the oxygenation status of normal and tumor tissues (1).
The oxygenation status of ischemic tissue in stroke and
myocardial infarction is measured only with difficulty and
invasiveness that frustrates clinical application. Current
techniques use electrodes, which are invasive and have little
control of the pharmacologic compartment sensitivity (2-4),
or the quenching of luminescence by oxygen with sensitivity
in tissues limited only to very superficial structures (5). Other
techniques, hemoglobin dissociation, cytochrome oxidase
status, metabolic and biologic assays, are indirect measures
that are nonlinear in their response, making interpretation of
heterogeneous samples difficult.
EPR (electron paramagnetic resonance) oxymetry has

been used previously to monitor oxygen consumption in
cellular and enzymatic systems. The homogeneous compo-
nents of EPR spectral linewidths are linearly related to the
rate with which these molecules encounter molecular oxygen
(6, 7). This linewidth component is therefore proportional to
local oxygen concentrations in the solution sampled by the
spin label. The spectrum from a spin probe dissolved in the
medium is often obtained under spectroscopic conditions
where individual (homogeneous) hydrogen hyperfine lines
are resolved, their widths giving the oxygen concentration. A
major confounding variable is the concentration of the spin
probe which, as an environmental paramagnet, broadens
spectral lines. Most of these spin label measurements rely on
an easily measured distribution volume to determine the spin
probe concentration. Full correction for the line broadening

due to spin label concentration can be made, yielding a
quantitative oxymetry.

In living tissue, however, the volume of distribution is
difficult if not impossible to measure. Differential bioreduc-
tion (in various pharmacologic compartments) of the spin
probe further diminishes measurability of even relative con-
centrations (8, 9). Prior work with spin label EPR oxymetry
in tissue has been less quantitative, ignoring this effect (10).
The information potentially available in the EPR spectrum is
not fully exploited to extract quantitative oxygen concentra-
tions by correcting for other environmental influences on the
oxygen signature or to extract other important aspects of the
spin probe environment. Others have used implantable am-
pules with confined spin label that equilibrates with the
implanted environment (11). Insertion of high-spin-density
carbon particulate gives high oxygen sensitivity (12). But
both techniques make definition ofthe sampled compartment
problematic and are invasive.
We present here an EPR oxymetry at very low frequency

that obviates these problems (13). Using innovative spectro-
scopic and analytic techniques, we have measured the EPR
spectrum from small (molecular mass 195, approximating
that of glucose) spin probe molecules infused directly into
living tissue. Conventional EPR, performed at 10 GHz,
suffers from the superficial sensitivity of other oximetric
techniques. However, at frequencies more characteristic of
nuclear magnetic resonance-250 MHz-the penetration
depth of the radiofrequency used in the spectroscopy in-
creases about 2 orders of magnitude from 0.1 cm to 7 cm in
living tissues, sufficient to gain access to deep human tissues
(13, 14). The reduction in frequency involves sacrifice in
sensitivity. This has been thought to obviate the possibility of
an EPR oxymetry deep in tissues. However, spectral sensi-
tivity is increased both with the use of partially deuterated
spin probes (15) and spectral fitting techniques (16) to reflect
the full information in the EPR spectrum. This allows direct
measurement, deep in tissue, of the many aspects of solution
environment to which EPR spectra are sensitive, including
molecular oxygen. This magnetic resonance technique allows
imaging, not only of the quantity of spin probe but of its
spectrum, allowing an oxygen image.

MATERIALS AND METHODS
Tissue Penetration with- Very-Low-Frequency EPR Spec-

troscopy. EPR spectroscopy is conventionally done at fre-
quencies ('10 GHz) (17) so high that the electromagnetic
fields that stimulate resonant absorption of energy cannot
penetrate the conductive aqueous material of living tissue to

Abbreviation: mHCTPO, 4-protio-3-carbamoyl-2,2,5,5-tetraperdeu-
teromethyl-3-pyrrolinyl-1-15N-oxy.
tPresent address: Department of Radiation Oncology, University of
Southern California School of Medicine, Los Angeles, CA 90033.
tPresent address: Department of Physics and Astronomy, California
State University at Northridge, Northridge, CA 91330.

13047

The publication costs of this article were defrayed in part by page charge
payment. This article must therefore be hereby marked "advertisement"
in accordance with 18 U.S.C. §1734 solely to indicate this fact.

Proc. Natl. Acad. Sci. USA 91 (1994)

a depth of more than 1 mm. Operation at a frequency of 250
MHz increases skin depth from 1 mm to 7 cm (14), at which
deep human tissues become accessible to EPR measurement.
An EPR spectrometer was constructed (13) to operate at this
frequency by using a highly stable, uniform magnetic field of
90 gauss (G; 1 G = 0.1 mT) produced by a Helmholtz coil. The
relationship between the reduction in operating frequency
and diminished EPR sensitivity (signal-to-noise ratio) in
living tissue samples is approximately linear (18). A precise
in vivo oxymetry requires operating conditions that further
compromise the signal-to-noise ratio to avoid spectral dis-
tortion (15) such as the following conditions: 0.1-s time
constant = data-point acquisition time; each scan of 246
points per spectral window (2.5-G intervals), 5 scans per
spectrum; modulation field of 0.1 G; modulation frequency of
5.12 kHz; and a radiofrequency B1 of 0.03 G, where B1 is the
radiofrequency root-mean-square magnetic field. An acrylic
immobilization jig mechanically isolates the mouse from a
resonator designed to accommodate the tumor-bearing limb.

Sensitivity Enhancement with a Modified Oximetric Spin
Probe. A modified form of the spin label CTPO (3-carbamoyl-
2,2,5,5-tetramethyl-3-pyrrolinyl-1-oxy) was used (15).
Methyl deuteration collapses the 13 methyl hydrogen hyper-
fine line splittings. The ring hydrogen splits each nitrogen
manifold by =500 mG. This allows a modulation field in-
crease by a factor of 2 to 5 (to 100 mG), focusing spectral
attention on two spectral lines of each nitrogen manifold as
shown in Fig. 1. The resulting infusible nitroxide spin probe
is 4-protio-3-carbamoyl-2,2,5,5-tetraperdeuteromethyl-3-
pyrrolinyl-1-15N-oxy (mHCTPO) whose spectrum is shown
in Fig. 1. The oxymetric sensitivity relative to CTPO is
increased by a factor of 20 (15).
The three-carbon substituent largely determines the solu-

bility of the spin probe without substantially changing its
spectral characteristics. By modifying this group, the solu-
bility characteristics of the spin label may be altered. Thus,
it can target pharmacologic compartments. With the polar
carboxamide substituent, this spin probe distributes in the
body water compartment (19); it is nontoxic to mice with

R -= 1 GAUSS R2=
X

V1 2

FIG. 1. EPR spectrum (individual data points are dots) and
spectral fit (solid line) from the oxymetrically optimized spin probe
mHCTPO measured in an FSa leg tumor of a C3H/sed mouse. R1 for
the low-field line and R2 for the high-field line are defined in the figure
and are derived from the fit. AB1 and AB2 are respective peak-to-peak
linewidths; and AN and AH are nitrogen splittings.

repeated infusions. It was administered i.p. at 30 mM con-
centration as a 0.7-ml bolus.

Sensitivity Enhancement with Spectral Fitting. A second,
well-known strategy for applying the information in the entire
spectrum to its characteristic parameters is spectral fitting to
an adequate analytic hypothesis (16). This can be thought of
as a noise-reduction strategy. Each spectral line can be
characterized under the specified spectral acquisition condi-
tions as a weighted sum of Lorentzian and Gaussian forms.
As an approximation to the more commonly used (Voigt)
convolution of the two forms, the sum-function form is fitted
by using a standard Levenberg-Marquardt nonlinear least-
squares fitting algorithm to the spectral data. The fits are
shown as the solid lines in Fig. 1. Parameters extracted from
these fits are 1 order of magnitude more accurate than those
depending on a few spectral points. The fitting algorithm also
gives criterion-derived estimates of the uncertainties of the
spectral parameters from an individual spectrum.

Spectral Analysis. Parameters extracted from the spectral-
fit function are (i) R, the ratio of flanking peak-trough to
central trough-peak heights, which is linear in molecular
oxygen concentration (15, 16) and more robust in the face of
noise than AB (the peak-to-peak linewidth) (Fig. 1); (ii) AH,
the ring hydrogen splitting extracted from the fits, which is
linearly responsive to local spin label concentration and
independent of oxygen concentration (15, 16); (iii) AR = R,
- R2 or AAB = AB1 - AB2 where R1, R2, AB1, and AB2 are
defined in Fig. 1, which gives a parameter proportional to the
rotational hinderance of the pharmacologic compartment
(solvent) in which the spin probe distributes, in the limit of
small correlation time (20, 21); and (iv) AN, the nitrogen
splitting, which is responsive to solvent (environment) po-
larity (22). The first three (R, AH, and AR) parameters allow
measurement of the effect on linewidth of the medium in
which the spin probe distributes. Thus, the calibration me-
dium can be adjusted to give the same AR as tumor or tissue
measurements, on average. Deviations ofindividual tumor or
tissue AR measurements from the average can be used to
correct the individual tumor measurements.

Calibration. A calibration grid was used to evaluate the
relationship between spin label concentration and oxygen
concentration and the spectral parameters R and AH. Spectral
width response to oxygen depends on the interaction rate of
the spin probe with molecular oxygen. This is, by the
Smoluchowsky equation (6), proportional to both the oxygen
concentration and the solvent diffusion constant for molec-
ular oxygen (which we assume is proportional to that for the
spin probe). Tissue oxygenation is quoted in terms of partial
pressure because calibration involved equilibration of spin
probe of known concentration with gases whose oxygen
partial pressures are known. We assure the rough equiva-
lence of the calibration and tissue measurements by calibrat-
ing in a medium consisting of fetal calf serum prepared as
follows. The volume of fetal calf serum was reduced by slow
desiccation to five-ninths of its original volume so that its
rotational hinderance approximated that of the large and
medium tumors (AAB = 0.012 G, AR = 0.010), and it was
heated to 37 ± 0.1°C. To samples of fetal calf serum prepared
in this manner, amounts of mHCTPO were added to give
specific concentrations of spin label. These samples were
equilibrated with N2/02 gas mixtures (Linox, Hillside, IL),
each with individual elemental analyses. Spectra from sam-
ples were obtained and fit parameters were extracted. The
calibration grid was similar to water grid measurements
previously published (15, 16). Regression analyses of the grid
gave the following relations between spin label concentration
([SL]), oxygen equivalent partial pressure ([°2]), R value,
and ring hydrogen splitting (AH) for the lowfield 15N manifold.

[SL] = (0.5103 - AH)-2.5732-104 ,M, [1]

13048 Physiology: Halpern et al.

Proc. Natl. Acad. Sci. USA 91 (1994) 13049

[021 = (0.628 - ORRotational hinderance

- R - 5.11_10-44[SL])-442 torr. [2]

A temperature correction of -2.5 torr (t; 1 torr = 133 Pa)/°C
was used. Contributions ofnormal tissue to oxygen estimates
were corrected by a volume-weighted subtraction and renor-
malization based on normal tissue volume and oxygenation
measurements.
Tumor Model. The animals used were 12- to 20-week-old

C3H/sed mice (Edwin Steele Laboratories, Massachusetts
General Hospital, Boston). Tumors were grown from chunks
of FSa and NFSa transplantable fibrosarcomas (the latter
generously provided by L. Milas and K. Mason, M. D.
Anderson Hospital, Houston) implanted subcutaneously in
the legs of the mice. The tumors were allowed to grow to
varied sizes as measured by necropsy after oxygen measure-
ment.
Animal Measurement Conditions. The animals were anes-

thetized with ketamine (45 mg/kg) and diazepam (20 mg/kg)
to reduce animal motion. Animals were further restrained with
elastic adhesive bandage (Elastoplast, Beiersdorf, Norwalk,
CT) and with gentle tension to extend the tumor-bearing limb
through the resonator. Heating with goose neck lamps main-
tained core and surface temperatures to 37.0 ± 0.5°C. Rectal
and subcutaneous temperatures were measured with a
Physitemp Th-6D thermocouple thermometer (Physitemp In-
struments, Clifton, NJ).

Imaging. Spectral-spatial imaging was accomplished by
imposing a highly uniform gradient in the direction of the leg
tibia. This yielded one-spatial dimensional images distinguish-
ing tumor-leg slices along the tibia. Spectral-spatial images
were derived from 32 projections uniformly covering the
accessible pseudo-object space [in the terminology of Laut-
erbur et al. (23) and Maltempo (24)]. A maximum gradient of
3 G/cm and an object length of 3.5 cm were used. The
reconstruction algorithm of Maltempo, Eaton, and Eaton (25)
was used to extract the two-dimensional spectral-spatial im-
age by using the code given to us by S. Eaton and then
modified for our use.

RESULTS
The basic signature ofthe presence oftissue oxygen is a linear
increase in the homogeneous component of the linewidth; it
is also related to the R parameter (15, 16), as defined in Fig.
1, extracted from the fitted function. Both as the spectral
lines broaden and as the splitting AH decreases, the R
parameter diminishes. The calibration in tumor-equivalent
fetal calf serum was similar to that seen in water (15, 16),
demonstrating a linear relation between the R parameter and
oxygen concentration at physiologically relevant oxygen and
spin probe concentrations. The R parameter also diminishes
with increasing spin probe concentration. The resolution of
this confounding effect is found in the measurement of the
ring hydrogen splitting, AH, as noted (15, 16). AH diminishes
linearly with increasing spin probe concentration via spin
exchange (26) shown over the entire range of physiologic
concentrations. Oxygen does not induce a spin exchange shift
in the position of the spectral lines, likely because of the
enormous width ofthe oxygen EPR line. Thus, the spin probe
concentration can be measured independently (Eq. 1) and
used to evaluate the correction factor of Eq. 2, giving a
quantitative oxymetry. Various other EPR spectral parame-
ters report a number of environmental conditions, including
the local polarity (22), ordering (27), and diffusion constants
(related to local viscosity) (20). These parameters are useful
to ensure that the medium in which the calibration measure-
ments are made fully reflects tissue conditions. The small
effects of these parameters on the oxymetric signature are

included in the final oxygen concentration evaluation as
corrections.

This technique was used to measure oxygen within the body
water in mouse leg tumors. Spin probe was injected i.p. in the
mice 10 min after administration of anesthesia. Measurements
began 2-4 min after spin probe administration. Spectra were
obtained in 4 min. A maximum in signal intensity typically
appeared 5 min after measurements began and diminished by
a factor of 5-10 because of bioreduction of the nitroxide to
hydroxylamine to a much more slowly decreasing plateau
phase -40 min later. Thus, the major oxymetric information
is obtained in the first 20 min after the injection.

Spectra were fit to the hypothetical shape of Fig. 1 to
extract spectral parameters. The calibration grid was gener-
ated in a medium with the viscosity that reflects that of the
tumor water compartment, measured to be 1.6 ± 0.05 cP (1
poise = 0.1 Pa sec) from the difference in the R and linewidth
(AB) values between the two spectral lines as shown in Fig.
1. The nitrogen splitting, AN, of 22.855 ± 0.010 G measured
in the tumor is consistent with water compartment distribu-
tion expected from the polar mHCTPO (22, 28). Equivalent
oxygen partial pressure was extracted from spectral param-
eters according to the algorithms of Eqs. 1 and 2.

Fig. 2 Upper shows the spin label concentration estimates
from a single tumor derived from the ring hydrogen splitting of

700 -

: 600-

I- 500-
0

0 400--4

W 300-ad
o; 200-
D o-

.),
m- 100-0-
04

~100

0

k 140-

_,120 -

k 100-

, 80-

60 -
I"

h 40-

P' 20-

0-

0 -20-

* -40-

I-60-
-4

EL_Qn_

I

II
K

10 20 30 40 50 60 70

I
I

10 20 30 40 50
Time (minutes)

60 70

FIG. 2. (Upper) [SL] from Eq. 1 in a single medium-size tumor
versus time. EPR maximum signal appeared in the tumors beginning
5 min after the i.p. injection. (Lower) [021 from Eq. 2 versus time.

Physiology: Halpem et al.

Proc. Natl. Acad. Sci. USA 91 (1994)

Rair

FIG. 3. Sensitivity of the spectrum of the tumor to the inhaled 02
fraction. o, Tumor spectrum from the anesthetized animal breathing
air; *, tumor spectrum from the anesthetized animal breathing nearly
100% 02 with a 2-min equilibration between spectra. The R value for
the 100% 02-inspired gas is 0.29 ± .02, while that for air breathing
is 0.37 ± 0.02 (2-min measurements), corresponding to PO2 of 42 +
8 t and 7 ± 8 t. Despite the small apparent changes in the spectra, the
large number of contributing spectral points give significant P02
differences.

the low-field nitroxide manifold plotted vs. time. This is to be
distinguished from the spectral signal intensity mentioned
earlier, which cannot measure concentration in the absence of
a measurement of distribution volume. After a maximum at 5
min, the concentration diminishes because of bioreduction,
with a stabilization at =40 min. Fig. 2 Lower also shows the
spectral estimates of the tumor tissue oxygen concentrations
measured as a function of time after spin probe injection.
Scatter in the values indicate a present uncertainty of 7 t. The
large error bar in the fourth datum is due to uncaptured animal
motion and is an important indicator ofa contaminated datum.

Fig. 3 shows spectra from a single nitrogen manifold
obtained from a large FSa tumor under two conditions: the
mouse was first bathed for 4 min in a gas atmosphere of
oxygen; next it was bathed in air for 4 min. As can be seen,
despite compensatory vasoconstriction thought to prevent

04 75-
~-0

I.-,

g-~o
0~

4.'

r 25-

d° O-

V

a-25-

O

0

FSa

FII 1 IiI3

1.0 0.5 1.0

I

changes in oxygenation with the administered oxygen atmo-
sphere, there are clear changes in the tumor oxygenation,
from 42 ± 8 t with oxygen breathing to 7 ± 8 t in air. These
differences diminished in three cycles to undetectable, pre-
sumably representing an adaptive response. This demon-
strates the sensitivity of the technique to difficult tumor
measurements. The adaptation noted, if true in humans,
argues that the common practice of "equilibrating" the
patient with 02 or 95% 02/5% CO2 breathing for 0.5-1 hr
prior to radiation treatment may have been self-defeating.
Studies were carried out applying and releasing a tourniquet
to a small well-oxygenated tumor. These showed dramatic
changes with P02 of 3 ± 8 t with tourniquet applied and P02
= 48 ± 8 t with it released.

Fig. 4 shows the equivalent P02 measured in the body
water of tumors of varied sizes. There is a dependence of the
equivalent P02 on tumor size. There are lower oxygen
concentrations in the body water of larger tumors. This is
consistent with prior electrode measurements (29) made
without pharmacologic compartment distinction. The spin
probe equivalent PO2 measurements are similar in value to
measurements with a polarographic electrode (29). The ra-
diobiologic hypoxic fractions of the fibrosarcomas are 3% for
the NFSa and 27% for the FSa histologies (30). In Fig. 4 there
is a suggestion that in the body water of NFSa tumors-the
histologic type with the lower radiobiologic hypoxic frac-
tion-the equivalent PO2 appears to remain above zero for
larger tumors than in the more hypoxic FSa tumors, but the
difference is not significant. The scatter of the pOZ values
substantially exceeds the measurement errors within each
category of tumor size and histology. Given the consistency
of the multiple measurements taken with the same tumor
(e.g., Fig. 2 Lower), these appear to be real variations.
The imposition of magnetic-field gradients of the sample

allows localization of the signal within the sample-imaging.
The integral representation ofthe spectrum is shown along the
horizontal axis in Fig. 5, while the spatial distribution along the
mouse thigh is seen projected into the page. A deeper dip
between the spectral lines indicates the lines to be narrower.
With other conditions equal, narrower lines imply a lower
oxygen concentration. The one-dimensional distribution of
spin label along the axis of the mouse leg is shown in Fig. 5.
This is, then, a one-dimensional oxygen image of the tumor.

DISCUSSION AND CONCLUSIONS
Using both an unusually low-frequency EPR spectroscopy to
secure tissue penetration and a novel spin probe, mHCTPO,

NFSa

I

1.5 0.0
Mass (gram)

FIG. 4. Equivalent PO2 vs. tumor size (determined by necropsy) for tumors of different histologic types. (Left) FSa tumors. (Right) NFSa
tumors.

13050 Physiology: Halpern et al.

Proc. Natl. Acad. Sci. USA 91 (1994) 13051

FIG. 5. A two-dimensional (1 spatial/i spectral) spectral-spatial
image with the spatial dimension along the mouse thigh, parallel to
the femur. The spectral display (along the bottom of the page) is the
integral of the spectra shown in Fig. 1; this corresponds directly to
paramagnetic absorption. The requirement of positive definite image
values for the back projection reconstruction algorithm forces this
display. The spatial distribution (into the page) is consistent with a
uniform distribution of spin label in the leg tumor. This image is
oxygen sensitive in that the depth of the valley between the spectral
peaks indicates the extent of tumor hypoxia.

we have quantitatively measured, with minimal tissue inva-
sion, oxygen concentration in the body water compartment of
a murine fibrosarcoma implanted in the mouse leg. By
modifying the spin probe at the three-carbon, the pharma-
cologic distribution can be altered to sample hydrophobic,
intracellular (alone), intravascular, and other pharmacologic
compartments. Recent electrode measurements in human
tumors have shown dramatic differences in response to
therapy for localized head and neck (31) and cervical cancer
(1): This technique yields values that are consistent with
recent microelectrode measurements in murine tissues (4, 29,
32) without the corresponding invasiveness and microenvi-
ronment perturbation and with full knowledge of the com-
partment being sampled. It provides measures of other char-
acteristics of the fluid compartments of living tissue hereto-
fore unavailable, including their polarity and viscosity. At the
very low frequencies used, it is capable of measurements
deep in human tissues. Human measurements with larger
samples containing more substrate should yield even higher
resolution than seen here (33). The technique is capable of
providing an oxygen image even for the small samples
provided by this mouse leg tumor. It promises a quantitative
imagable oxymetry deep in living tissues that may allow
direct measurement of molecular oxygen concentrations in
various pathologic states, including those of stroke, myocar-
dial infarction, and cancer, both to predict and to evaluate the
efficacy of therapeutic intervention.

Dr. Ralph Weichselbaum provided useful discussions and support
for this project. Janet Riley contributed excellent skill in the manu-
script preparation. This work was supported by National Institutes
of Health Grant CA50679 and the Balaban Foundation.

1. Hockel, M., Knoop, C., Schlenger, K., Vorndran, B., Bauss-
mann, E., Mitze, M., Knapstein, P. G. & Vaupel, P. (1993)
Radiother. Oncol. 26, 45-50.

2. Clark, L. C. (1953) Trans. Am. Soc. Artif. Intern. Organs 2,
41-57.

3. Silver, I. A. (1%7) Phys. Med. Biol. 12, 285-299.
4. Vaupel, P., Fortmeyer, H. P., Rumkel, S. & Kallinowski, F.

(1987) Cancer Res. 47, 3496-3503.
5. Rumsey, W. L., Vanderkooi, J. M. & Wilson, D. F. (1988)

Science 241, 1649-1651.
6. Lai, C. S., Hopwood, L. E., Hyde, J. S. & Lukiewicz, S.

(1982) Proc. Natl. Acad. Sci. USA 79, 1166-1170.
7. Morse, P. D., II, & Swartz, H. M. (1985) Magn. Reson. Med.

2, 114-127.
8. Griffeth, L. K., Rosen, G. M., Rauckman, E. J. & Drayer,

B. P. (1984) Invest. Radiol. 19, 553-562.
9. Swartz, H. M., Chen, K., Pals, M., Sentjurc, M. & Morse,

P. D. (1986) Magn. Reson. Med. 3, 169-174.
10. Zweier, J. L. & Kuppusamy, P. (1988) Proc. Natl. Acad. Sci.

USA 85, 5703-5707.
11. Subczynski, W. K., Lukiewicz, S. & Hyde, J. S. (1986) Magn.

Reson. Med. 3, 747-754.
12. Liu, K. J., Gast, P., Moussavi, M., Norby, S. W., Vahidi, N.,

Walczak, T., Wu, M. & Swartz, H. M. (1993) Proc. Natl. Acad.
Sci. USA 90, 5438-5442.

13. Halpern, H. J., Bowman, M. K., Spencer, D. P., Van Polen,
J., Dowey, E. M., Massoth, R. J., Nelson, A. C. & Teicher,
B. A. (1989) Rev. Sci. Instr. 60, 1040-1050.

14. Roschmann, P. (1987) Med. Phys. 14, 922-931.
15. Halpern, H. J., Teicher, B. A., Lin, Y. L., Bowman, M. K.,

Nguyen, T. D. & Spencer, D. P. (1990) J. Magn. Reson. 90,
40-51.

16. Halpern, H. J., Yu, C., Peric, M., Barth, E. & Bales, B. L.
(1993) J. Magn. Reson. 103, 13-22.

17. Poole, C. P. (1983) Electron Spin Resonance: A Comprehen-
sive Treatise on Experimental Techniques (Wiley, New York).

18. Hoult, D. I., Chen, C. N. & Sank, V. J. (1986) Magn. Reson.
Med. 3, 730-746.

19. White, A., Handler, P., Smith, E. L., Hill, R. L. & Lehman,
I. R. (1978) Principles of Biochemistry (McGraw-Hill, New
York), pp. 1012-1062.

20. Freed, J. H. & Fraenkel, G. K. (1963) J. Chem. Phys. 39,
326-348.

21. Nordio, P. L. (1976) Spin Labeling: Theory and Applications,
ed. Berliner, L. J. (Academic, New York), Vol. 1, pp. 5-52.

22. Bales, B. L., Blum, R. A., Moreno, D., Peric, M. & Halpern,
H. J. (1992) J. Magn. Reson. 98, 299-307.

23. Lauterbur, P. C., Levin, D. N. & Marr, R. B. (1984) J. Magn.
Reson. 59, 536-541.

24. Maltempo, M. M. (1986) J. Magn. Reson. 69, 156-161.
25. Maltempo, M. M., Eaton, S. S. & Eaton, G. E. (1988) J. Magn.

Reson. 77, 75-83.
26. Molin, Y. N., Salikhov, K. M. & Zamaraev, K. I. (1980) Spin

Exchange (Springer, Berlin).
27. McConnell, H. M. & McFarland, B. G. (1970) Q. Rev. Bio-

phys. 3, 91-136.
28. Windle, J. J. (1981) J. Magn. Reson. 45, 432-439.
29. Vaupel, P., Okunieff, P., Kallinowski, F. & Neuringer, L. J.

(1989} Radiat. Res. 120, 477-493.
30. Stone, H. B. & Milas, L. (1978) J. Natl. Cancer Inst. 60,

887-893.
31. Gatenby, R. A., Kessler, H. B., Rosenblum, J. S., Coia,

L. R., Moldofsky, P. J., Hartz, W. H. & Broder, G. J. (1988)
Int. J. Radiat. Oncol. Biol. Phys. 14, 831-838.

32. Vaupel, P., Schlenger, K., Knoop, C. & Hockel, M. (1991)
Cancer Res. 51, 3316-3322.

33. Feher, G. (1957) Bell Syst. Tech. J. 36, 449-484.

Physiology: Halpem et al.

